COUNTY OF LOS ANGELES REPETITIVE LOSS AREA ANALYSIS PROGRESS REPORT # COUNTY OF LOS ANGELES REPETITIVE LOSS AREA ANALYSIS PROGRESS REPORT 2016-17 ## **Table of Contents:** | Background | 1 | |--|----| | Purpose | 1 | | Repetitive Loss Area Analysis Progress | 1 | | Summary Overview of the Action Plan's Progress | 1 | | Review of the Action Plan | 2 | | Recommendations for Changes or Enhancements | 13 | | Public Review Notice | 14 | # County of Los Angeles Repetitive Loss Area Analysis 2016-17 Annual Progress Report **REPORTING PERIOD:** September 6, 2016, to September 5, 2017 ### **BACKGROUND** The County of Los Angeles (County) participates in the National Flood Insurance Program (NFIP) administered by the Federal Emergency Management Agency (FEMA) and in the NFIP's Community Rating System (CRS). In compliance with the NFIP, the County prepared a Comprehensive Floodplain Management Plan (FMP), which is an overall strategy of programs, projects, and measures aimed at reducing the adverse impact of flood hazards in the community. The County also prepared a Repetitive Loss Area Analysis (RLAA). The RLAA is an assessment of areas that include structures identified by FEMA as Repetitive Loss Properties. FEMA defines a repetitive loss property as any insurable building, for which two or more claims of more than \$1,000 were paid by the NFIP within any rolling 10-year period, since 1978. The RLAA outlines the areas that may be exposed to similar flood risk, the likely sources of flooding, and possible mitigation measures to reduce the risk from flood events. ### **PURPOSE** The purpose of this progress report is to provide an annual update on the implementation of the action plan identified in the RLAA. The objective is to ensure there is a continuing and responsive planning process that will keep the RLAA and related outreach efforts dynamic and responsive to the needs and capabilities of the County and stakeholders. This report discusses the following: - Review of the action plan - Implementation status of action plan - · Recommendations for changes/enhancement ### REPETITIVE LOSS AREA ANALYSIS PROGRESS **Summary Overview of the Action Plan's Progress:** The RLAA was created in conjunction with the development of the FMP. The FMP identified and prioritized an action plan that had a direct relevance to the RLAA. The 35 flood hazard mitigation initiatives identified in the FMP's action plan were adapted to apply to the RLAA's action plan. The FMP Steering Committee, made up of stakeholders within the planning area, reviewed and approved the annual progress report for the FMP at a meeting held on March 20, 2018. The FMP and the FMP progress report for 2016-17 are available at the following website: https://dpw.lacounty.gov/wmd/nfip/fmp/ The RLAA was adopted by the County's Board of Supervisors on September 6, 2016. Although a formal update is required every 5 years, the RLAA can be adjusted as needed during this period. The RLAA identified 35 flood hazard mitigation initiatives to be pursued during the 5-year period. During its first year, the mitigation initiatives identified in the RLAA are considered to be 66 percent complete. As of this reporting period, the overall progress is as follows: - 15 out of 35 initiatives (43 percent) reported ongoing action toward completion. - 18 out of 35 initiatives (51 percent) were reported as being complete. - 2 out of 35 initiatives (6 percent) reported no action taken. **Review of the Action Plan:** Table 1 reviews the action plan, reporting the status of each initiative. More detailed descriptions of each initiative and the prioritization process can be found in the RLAA or FMP. | | TABLE 1 ACTION PLAN MATRIX | | | | |---------------------------------|---|--|-----------------------------------|--| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | Initiative No. | 1 — Pron | note awareness of flood hazards to residents in repetitive loss areas | | | | Yes | High | In October 2017, 226 copies of CDs containing County of Los Angeles and FEMA publications were mailed by the County's Department of Public Works (Public Works) to all Repetitive Loss Properties (RLP) and properties in the Repetitive Loss Areas (RLA). In October 2017, Public Works mailed copies of the County's "Are You Prepared for A Flood?" brochure to an additional 3,551 properties/units within the County's unincorporated areas. Public Works checked and updated the County's NFIP Website links. Previously, Public Works distributed brochures to the Malibu, Rosemead, and Castaic public libraries. Public Works distributed brochures to additional public libraries closer to the floodplains including libraries in Topanga, Altadena, Duarte, and San Dimas. | √ | | | | Completion status legend: | | | | | | ✓ = Project Completed, continue to implement as necessary | | | | | | O = Action ongoing toward completion X = No progress at this time | | | | | | | TABLE 1 | | | |---------------------------------|---|--|-----------------------------------|--| | | ACTION PLAN MATRIX | | | | | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | | | lop and distribute flood protection information and materials to property owretitive Loss Areas. | ners, renters, | | | Yes | High | In October 2017, 226 copies of CDs containing County of Los Angeles and FEMA publications were mailed by Public Works to all Repetitive Loss Properties (RLPs) and properties in the RLAs. In October 2017, Public Works mailed copies of "Are You Prepared for A Flood?" brochures to an additional 3,551 properties/units in Special Flood Hazard Areas, County Floodways, and possible gaps in floodplain mapping within the County's unincorporated areas. | √ | | | | formation | ntain a list of critical facilities located in FEMA-designated flood zones, p
to operators of these critical facilities, and encourage the implementa | | | | Yes | High | Public Works is mailing a letter and outreach materials to owners of critical facilities located in FEMA's-designated 100-year (1 percent annual chance) flood zones within the County's unincorporated areas. Critical facilities receiving outreach materials include schools, hospitals, fire stations, and health care facilities. | ! | | | Property and Ann Prov | Initiative No. 4 — Investigate Repetitive Loss Properties identified by FEMA and update the Repetitive Loss Property and high-risk property list. Conduct the following flood control activities for these properties: • Annually notify owners regarding local flood hazards and proper protection activities • Provide technical advice regarding flood protection and flood preparedness | | | | | Yes | High | By the end of July 2018, all RLP and RLAA properties will have been visited by Public Works. In October 2017, 226 copies of CDs containing County of Los Angeles and FEMA publications were mailed by Public Works to all RLP and RLAA properties. | | | | √=
O= | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | | | TABLE 1 ACTION PLAN MATRIX | | | | |---------------------------------|----------------------------|--|-----------------------------------|--| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | | | ake sand bags available to RLA property owners during the wet seal ilability of these materials, and track the distribution of the materials. | son, provide | | | Yes | High | Public Works provides sandbags to the County's Fire Department for distribution to residents through more than 160 local County Fire Stations. Demand for sandbags varies from year to year. For the El Niño 2015-16 storm season, Public Works provided 1,257,000 sandbags to the Fire Department. For the 2016-17 storm season, approximately 100,000 sandbags were distributed to the Fire Department. Public Works maintains an inventory of over 750,000 sandbags for distribution. Public Works also maintains a website where residents can search for the nearest location to obtain sandbags. http://dpw.lacounty.gov/dsg/sandbags/ | √ | | | Initiative No. | 6 — Prov | ide public education about maintaining the stormwater system free of deb | ris. | | | Yes | High | Public Works launched the Stormwater Public Education Program in an effort to educate members of the public about what they can do to prevent pollution and keep local waterways clean. The program uses a variety of different outreach efforts to help remind people what happens when they don't think about the effect they have on the environment. Current program outreach activities, include paid advertising, community pilot programs, media relations, and corporate partnerships. In addition, the program provides technical assistance to the County's incorporated cities to help promote cohesive pollution prevention efforts throughout the region. | √ | | | | | ntinue to maintain/enhance the County's classification under the Commreased flood insurance costs and promote safety and preparedness. | unity Rating | | | Yes | High | As of 2017, County holds a CRS class standing of 7. The County continues to maintain and strive to identify activities to help maintain and improve the CRS class rating. | 0 | | | | | ude RLAs in the Implementation of the Program for Public Information (Indicate appropriate messaging for compliance with ADA. | PPI) protocol | | | Yes | High | The County continued the implementation of the PPI developed in 2016. A report detailing the PPI implementation status for the 2016-17 period was approved by the PPI Committee on August 30, 2017. | √ | | | O = | Project Co
Action ong | end: Impleted, continue to implement as necessary going toward completion as at this time | | | | | TABLE 1 | | | | | | |---------------------------------|---|--|-----------------------------------|--|--|--| | | ACTION PLAN MATRIX | | | | | | | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | | | Initiative No. | 9 — Prov | ride emergency preparedness and flood protection information to the RLA | S. | | | | | Yes | Taken? (Yes or No) Priority Status Initiative No. 9 — Provide emergency preparedness and flood protection information to the RLAs. | | | | | | | O = | Project Co | https://www.youtube.com/watch?v=07BHy2Acq-Q end: completed, continue to implement as necessary going toward completion ss at this time | | | | | | | TABLE 1 ACTION PLAN MATRIX | | | | |---------------------------------|----------------------------|---|-----------------------------------|--| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | Initiative No | . 10 — C | Distribute information to RLAs regarding flood prevention and flood and emergency preparedness events. | insurance at | | | Yes | High | Public Works' Disaster Service Group participated in emergency preparedness events throughout this reporting period and provided attendees with the "Are You Prepared for A Flood" brochure and the "Homeowner's Guide for Flood, Debris, and Erosion Control" booklet. In addition, various departments from the County participated in the Emergency Preparedness Fair at Public Works' Headquarters on April 5, 2017. Participants at the fair provided attendees with information and resources for preparation, including the brochures "Are You Prepared for a Flood?", "ALERT LA," "Homeowner's Guide for Flood, Debris, and Erosion Control," and the "Emergency Survival Guide." | √ | | | | | velop and maintain a list of problem sites, including those associated with where a maintenance solution would be the top priority. | the sources | | | Yes | High | When Public Works encountered maintenance-related problem sites, it mitigated maintenance-related issues with improvement projects and/or increased maintenance. | ✓ | | | | | onduct routine maintenance of flood control facilities and additional mai oblem sites, including identified RLAs. | ntenance as | | | Yes | High | In the past year, as well as every year, Public Works performed routine inspection and maintenance for 471 miles of open channels, 15 dams, 27 spreading grounds, 34 detention/retention basins, 174 debris basins, 333 debris retaining inlets, 68 pump plants, and approximately 820 miles of underground storm drains. | √ | | | O = | Project Co
Action on | end: Impleted, continue to implement as necessary Going toward completion Se at this time | | | | TABLE 1 ACTION PLAN MATRIX | | | | |--|----------|--|-----------------------------------| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | | nduct a stormwater facilities condition assessment to identify the physical and to support infrastructure management. | and hydraulic | | Yes | High | Public Works' Stormwater Maintenance Division (SWMD) performed routine inspections of Los Angeles County Flood Control District (LACFCD) facilities per SWMD Standard Procedures. During inspections, any deficiencies exceeding LACFCD's Acceptable Maintenance Conditions were noted and corresponding facilities were restored to SWMD's standards. | ✓ | | | | In addition, Public Works is implementing a pilot program that utilizes drones to perform inspections of certain Public Works' facilities, such as dams and bridges. A video detailing this pilot program is available at: | | | Initiative No | 14 — F | https://www.youtube.com/watch?v=GxuZ8-UVe-U Evaluate storm drain, open channel, and flood retention basin facilities | es for future | | improvemen | | | | | Yes | High | Public Works routinely conducts studies to determine flood hazard risks and evaluate flood control facilities to identify potential future improvements. The Dominguez Channel Flood Risk Mitigation Alternative Study and the Santa Clara River Feasibility Study are examples of current ongoing studies. | 0 | | Initiative No. | 15 — Pur | sue appropriate flood hazard mitigation grant funding. | | | Yes | High | The County continues to look for opportunities to work with FEMA to identify flood hazard mitigation funding opportunities. The County is also a participant of FEMA's Hazard Mitigation Assistance External Stakeholder Working Group. | 0 | | Initiative No. space. | 16 — Who | ere feasible and cost effective, consider the conversion of high-risk propert | ies into open | | Yes | High | The conversion of high-risk properties into open space is consistent with Public Works' goals to reduce flood risk, improve water conservation and quality, and create recreational opportunities for the County. | 0 | | Initiative No. | 17 — Ref | ine the plan check system to track properties in the flood zone and address | ss drainage. | | Yes | Medium | Public Works is in the process of developing a new plan check database system to better track and address permit requests from properties in flood zones. | 0 | | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | | TABLE 1 ACTION PLAN MATRIX | | | | | |---------------------------------|--|--|-----------------------------------|--| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | Initiative No. | . 18 — Fla | ag Repetitive Loss Properties (RLP) in the plan and check database for armit applications. | r review and | | | Yes | High | Public Works is developing a new database system to better flag RLP for building permit applications. | 0 | | | | | intain a database system for tracking all reviewed and approved elevation a building permit. | n certificates | | | Yes | High | Public Works is developing a new database system to better track elevation certificates prior to the closure of a building permit. | 0 | | | | | aluate opportunities for incorporating watershed ecosystem restoration who to for projects that protect RLA. | nere feasible | | | Yes | High | Public Works continues to evaluate opportunities for watershed ecosystem restoration. Some potential projects to incorporate watershed ecosystem restoration include: Arroyo Seco Ecosystem Restoration Feasibility Study, Ballona Wetlands Restoration Project, and Compton Creek Ecosystem Restoration Feasibility Study. | 0 | | | | | here feasible, cost-effective and supported both publicly and politically functions of floodplains. | , restore the | | | Yes | Medium | Public Works continues to evaluate opportunities to restore the natural and beneficial functions floodplains. Public Works is currently partnering with the California Department of Fish and Wildlife and State Coastal Conservancy on the Ballona Wetlands Restoration Project to potentially restore approximately 600 acres of Ballona Wetlands. | 0 | | | | | courage the application of biological resource measures for the control o t of their applicable limits. | f stormwater | | | Yes | High | The County encourages Low-Impact Development (LID) for stormwater management by adopting a LID ordinance and creating a LID standards manual. LID is an approach to stormwater management that works to mimic the natural hydrology of the site by retaining precipitation on-site to the maximum extent practicable. LID strategies are designed to protect surface and groundwater quality, maintain the integrity of ecosystems, and preserve the physical integrity of receiving waters by managing stormwater runoff at or close to the source. | ✓ | | | √=
O= | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | | TABLE 1 | | | | | |--|--------------------|--|-----------------------------------|--| | | ACTION PLAN MATRIX | | | | | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | , | | ntain the Operational Area Emergency Response Plan | , , | | | Yes | High | In 2012, the County's Board of Supervisors approved the Operational Area Emergency Response Plan (OAERP). The OAERP conforms to the requirements of the National Incident Management System and the California Standardized Emergency Management System. Currently, there are no revisions to the OAERP. The OAERP will be reviewed, exercised periodically, and revised as necessary to meet changing conditions. | 0 | | | | | ntain standards for the use of structural and nonstructural techniques that retormwater pollution. | mitigate flood | | | Yes | High | The County prepared the 2014 LID Standards Manual. The LID Standards Manual provides guidance for the implementation of stormwater quality control measures in new development and redevelopment projects in unincorporated areas of the County with the intention of improving water quality and mitigating potential water quality impacts from stormwater and nonstormwater discharges. | ✓ | | | | | ntinue to require environmental review in the development process to prof natural resources that can mitigate the impacts of development. | ovide for the | | | Yes | High | The County's Department of Regional Planning performs environmental review for land use planning for unincorporated communities in the County. Projects that generally require an environmental assessment are plan amendments, zone changes, conditional use permits, tentative parcel maps, and tentative tract maps. | 0 | | | | | Where appropriate, support retrofitting, purchase, or relocation of sprevent future structure damage. Give priority to properties with exposure | | | | Yes | High | The County continues to enforce NFIP regulations for permit applications related to activities determined to be Substantial Improvements or Substantial Damage repair/restoration. Such enforcement protects the property owners' investments and safety and over time, reduces the number of buildings exposed to flood risk. | √ | | | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | | | | TABLE 1 ACTION PLAN MATRIX | | | | | |-----------------------------|--|---|--|--|--| | | . 27 — U | Status
se risked-based information from the FMP and the County of Los Ang | Completion
Status
(X, O, ✓)
eles Hazard | | | | | | ate the Safety Element of the County's General Plan. | | | | | Yes | High | The current County of Los Angeles General Plan was adopted by the County's Board of Supervisors on October 6, 2015. The Safety Element of the County's General Plan works in conjunction with the OAERP. The OAERP, prepared by the County's Chief Executive Office (CEO) – Office of Emergency Management, strengthens short and long-term emergency response and recovery capability and identifies emergency procedures and emergency management routes in the County of Los Angeles. To access the OAERP, please visit the County's CEO website at http://lacoa.org/oaerp.htm . The County's All-Hazard Mitigation Plan, which provides policy guidance for minimizing threats from natural and manmade hazards in the County of Los Angeles was approved on February 24, 2014, by the County's Board of Supervisors, by FEMA, and by the California Emergency Management Agency. The All-Hazard Mitigation Plan used the 2009 County of Los Angeles Floodplain Management Plan and 2014 draft of the County of Los Angeles General Plan as resources. For more information on the All-Hazard Mitigation Plan, please visit the CEO's website at http://lacoa.org/hazmit.htm . | • | | | | or exceed the prevention of | ne minimu
ordinance, | ntinue to maintain good standing under the NFIP by implementing program NFIP requirements. Such programs include enforcing an adopted fle participating in floodplain mapping updates, and providing public assuin requirements and impacts. | ood damage | | | | Yes | High | The County continues to maintain and strive to identify activities that meet or exceed NFIP requirements and to help improve the CRS class rating. | ✓ | | | | √=
O = | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | | | | | TABLE 1 ACTION PLAN MATRIX | | | | |---------------------------------|--|---|-----------------------------------|--|--| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | | | | | | | | | Yes | Initiative No. 29 — Consider the best available data and science to determine probable impacts on all forms of flooding from global climate change when making program enhancements or updates to the County's FMF | | | | | | 0 = | Project Co | end: ompleted, continue to implement as necessary going toward completion ss at this time | | | | | | | TABLE 1 ACTION PLAN MATRIX | | | |--|---|--|-----------------------------------|--| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | | | | entify flood-warning systems for properties where such systems can be dinclude repetitive loss properties located in the Special Flood Hazard Ar | - | | | Yes | Medium | The County has developed and implemented an emergency mass notification system that is used to contact County residents and businesses via recorded phone, text, or e-mail messages in case of emergency. The system, called ALERT LA County, is used by the County's Emergency Operations Center to notify residents and businesses of emergencies or critical situations and provide information regarding necessary actions, such as evacuations. The system also utilizes the telephone companies' 911 database and can contact landline telephone numbers, whether listed or unlisted. If the call is picked up by an answering machine, the system will leave a recorded message. If the number called is busy or does not answer, the system will redial the number in an attempt to deliver the message. The system is also TTY/TDD compatible. In addition, the National Weather Service sends out mass notifications to impacted communities via Wireless Emergency Alerts (WEA). WEA are emergency messages sent by authorized government authorities through participating mobile carriers. Government partners include local and State public safety agencies, FEMA, the FCC, the Department of Homeland Security, and the National Weather Service. No app or sign-up is required and alerts are sent automatically to WEA - capable phones during emergencies. | • | | | unincorporat | ted County | nsider the development of a comprehensive flood warning and response that would become a functional annex to the Operational Area Emergence munity Rating System Activity 610 requirements. | | | | Yes | High | Public Works will consider the development of a comprehensive flood warning and response plan for the unincorporated County that would become a functional annex to the Operational Area Emergency Response Plan. Update of the County's Operational Area Response Plan is projected to begin by the end of 2017. | Х | | | | Initiative No. 32 — Continue to enforce the County's development regulations to prevent increases of the flood hazard on adjacent properties. | | | | | Yes | High | The County continues to regulate development in FEMA's Special Flood Hazard Areas and adopted County Floodplains in unincorporated areas. | ✓ | | | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | | | TABLE 1 ACTION PLAN MATRIX | | | | |---|----------|--|-----------------------------------| | Action
Taken?
(Yes or No) | Priority | Status | Completion
Status
(X, O, ✓) | | Initiative No. 33 — Conduct an evaluation of FEMA-designated flood zones and revise/update them to reflect current conditions. | | | | | Yes | Medium | Public Works is working with FEMA to update the Flood Insurance Rate Maps for several streams. Updates are due to new flood insurance studies being conducted by FEMA in cooperation with affected cities and the County of Los Angeles. | √ | | | | In addition, Public Works reviews Conditional Letter of Map Revision submittals for projects that may revise/update FEMA designated flood zones. | | | Initiative No. 34 — Continue to maintain and update the Hazus-MH model constructed to support the development of the Comprehensive Floodplain Management Plan, to make flood risk information available to RLA property owners. | | | | | Yes | High | The County continues to update the data used in the Hazus-MH model, such as property information. | 0 | | Initiative No. 35 — Continue County coordination with other agencies and stakeholders on issues of flood control. | | | | | Yes | Medium | The County continues to partner and explore partnership opportunities with other agencies and stakeholders regarding flood control issues. | 0 | | Completion status legend: ✓ = Project Completed, continue to implement as necessary O = Action ongoing toward completion X = No progress at this time | | | | **Recommendations for Changes or Enhancements:** The following recommendations will be noted for future updates or revisions to the RLAA: - Consider providing outreach material via a file sharing system like Dropbox to replace mailing out CDs. - Assess the feasibility of creating a more mobile friendly version of the Flood Zone Determination Website. - Consider the use of PulsePoint or private social networks like Nextdoor to assist in providing alerts to the residents. - Consider the use of other social media platforms like Facebook to reach more residents. ### **PUBLIC REVIEW NOTICE** The contents of this report are considered to be public knowledge and have been prepared for total public disclosure. Copies of the report have been provided posted on the Floodplain Management Plan Website and provided to the local media outlets. Any questions or comments regarding the contents of this report should be directed to: County of Los Angeles Department of Public Works Stormwater Engineering Division (626) 458-6131